Wendy Taylor STT Meeting Fermilab September 28, 2001 # Matrix Lookup Table Algorithm $$\phi(r) = \frac{b}{r} + \kappa r + \phi_0, \ \vec{p} = (b, \kappa, \phi_0)$$ - ♦ 3 parameters (p_i) - 2 CFT hits + 4(3) SMT hits (r_i, ϕ_i) $$p_i = \sum_j M_{ij} \phi_j, \ M_{ij} = f_i (r_j, \sigma_j)$$ ♦ Use 160 ϕ slices (SuperRoads) where $r_j \approx r_{layer}$ to limit number of matrices M_{ij} #### **CFT/SMT Coordinate LUTs** Radius (50 μm) Barrel Layer Hit φ Field 27..22 21..19 18..16 15..0 Bits - * SMT LUT stores residual radius (precision, small LUT yields reference radius per layer) - A Store φ range per TFC (precision, small LUT provides reference φ per TFC): "slight" problem in that φ range currently overflows 16 bits due to ladders extending beyond 37.5° ### Lookup Tables Status - ♦ 12 inverse matrix LUTs, with packed 16 bit integers, one for each TFC - ♦ 6 SMT coord-conv LUTs, one for each crate → change to 12, one for each TFC - CFT coord-conv LUTs cover whole detector, stored in DSP data memory - $^{\bullet}$ P_T bin LUT stored in DSP memory converts curvature κ to P_T bin, for output ## Integer Fit Algorithm Status - ♦ C++ version converted to C for running on DSP - compiles and runs in TI Simulator - ♦ C++ wrapper provides bit-wise input information expected from FRC and STC and performs SMT coord conversion - C code compiles within tsim_12stt, and runs: compare 59% tracking efficiency to nominal 67% - known problems remain ## Integer Fit Algorithm Tasks - * Rescale the integer values to fix SMT LUT overflow problem and remove last 3 divisions from χ^2 calculation (flexibility) - ↑ Handle in wrapper code the case where the FRC track goes to 2 neighboring TFCs - ♣ Include beam spot correction and impact parameter significance computation - ♣ Update SMT LUT to handle 7-bit sequencer ID and break sextants into TFCs